

Resolving Vapor Intrusion Challenges via Automated Continuous Real-Time Monitoring

Mass DEP
Waste Site Cleanup
Advisory Committee

Blayne Hartman Ph.D.
858-204-6170
www.hartmaneg.com

HARTMAN
ENVIRONMENTAL GEOSCIENCE

Presentation Summary

- Brief System Description
- IA Temporal Variation
- Applications of Monitoring

The Fundamental Problem with VI Assessments & Remedies:

With These:

You Get:

Continuous Monitoring System

Sample Inlets

12" High

System Capability

- **Fully Quantitative!** EPA Method TO-14
- Can Reach Ultra-Low Levels (<1 ug/m³) for TCE, PCE, **Vinyl Chloride** & others
- <10 min Analysis Time for TCE & PCE
- Multiple Sample Locations (16 to 30)
- Very Stable - holds calibration for months
- Real-Time Data – Web-Based Dashboard
- **Discrete Sampling Mode**

Data

- Concentrations
- Pressure Differential
- Barometric, Temp., Wind Speed, etc.
- Daily Summary Reports (by e-mail)
- Trigger Relays
- User Friendly Dashboard
 - VOC Conc vs Time
 - Contour/Isopleth Images
 - Moving Averages
 - Plots in Seconds

User Friendly Web-Based Data

Data Channel: TCE (ug/m3) | 2016-02-10 10:22:29 AM | Jump to Time | Jump to Most Recent Tir | Z Level: 0

Show DCP Labels | Show DCP Markers | Map Type: Aerial | Map Opacity: 55% | Visualization Type: IDW | Bin This Time Step

Actual Data

1 Hour Average

24 Hour Average

DCP: P1-WR

DCP P1-WR TCE (ug/m3) at Z Level 0

123 Alerts in the Last 24 Hours (View All)

Raw Date Time	Norm Date Time	DCP	Alert Value
2016-02-10 10:34:38	2016-02-10 08:23:00	P1-WR	24.0905 TCE ug/m3
2016-02-10 10:30:35	2016-02-10 07:59:00	P6-Wall	34.1741 TCE ug/m3
2016-02-10 10:06:16	2016-02-10 07:35:00	P6-Wall	32.2501 TCE ug/m3
2016-02-10 08:28:59	2016-02-10 05:59:00	P6-Wall	25.5198 TCE ug/m3

Page 1 of 16 (123 items) < Prev 1 2 3 4 5 6 7 ... 14 15 16 Next >

Former Dry Cleaner

PCE

BP

WS

System QA/QC

- EPA Method TO-14
- Calibrated with Validated Gas Standards
- Minimum of 5 Calibration Points
- Can Run Calibration Gas Every Cycle of Ports
- Precision on EPA Indy Site: <10% over 100 Days
- Accuracy vs off-site TO-15: 17%

EPA Documented:

<https://clu-in.org/download/issues/vi/VI-EPA-600-R-13-241.pdf>

(EPA/600/R-13/241 | June 2015 | www.epa.gov/research)

Simple Set-Up Logistics

- GC Setup
 - Small footprint (~2' x 4' table required)
 - Standard wall power (115v)
 - Room with some temperature control
- Sampling Lines
 - Up to 100m from instrument possible
 - Small diameter tubing (1/8" or 1/4")
- O&M
 - Change nitrogen every 3 to 5 months
- Internet Connectivity
 - Ethernet cable, site Wifi or cellular modem

IA Values Are Not Like This

Print Shop Air - PCE - June 2014

Office Area (P2)

Freon 11 - Office Bldg – 10 Days

Large Industrial Building

Determining Exposures to VOCs

How High?

How Often?

For How Long?

Monitoring Indoor Air VOCs

PCE - 420 1st Floor Air

12/2012

1/2013

2/2013

3/2013

Finding VOC Entry Points

- Discrete Sample Mode: 40-50 samples/day
- Continuous Mode: 16 locations at a time

Minimizes False Negatives

VOC Entry Point Determination

Room 103 Indoor Air TCE ($\mu\text{g}/\text{m}^3$)

Determining IA vs VI Source

Office Area (P2)

Typical Data After 14 Days

Office Area (P2)

Determining IA vs VI Source

Assessing Effectiveness of Remedies

- Can Try Various Remedies & See Effects
 - HVAC modifications
 - Fans on/off
 - Air filtration units
 - Sealing sumps & cracks
 - Optimizing vapor recovery systems

**Can put VI Issue to Rest in Days
Rather than Months or Years!!**

Proving the Effectiveness of a Remedy SSD System

Remedy Effectiveness Air Filtration Units

Remedy Effectiveness

Seal Sumps

Remedy Effectiveness Residential SSD

Air filtration units off

Determining Cause & Effect

Correlation with Differential Pressure

Correlation with Barometric Pressure Change

Determining Cause & Effect

Monitoring Remediation

- Remediation & Mitigation System Monitoring
 - Thermal Heating - ERH
 - In-Situ GW/Soil Remediation - Peroxide
 - Sub-Slab Depressurization Systems

Remediation Monitoring Vinyl Chloride Effluent

Location EF-1 - Vinyl Chloride

Summary

- High Resolution Data Gives Pattern
- **Pattern = Opportunity**
- Opportunity to:
 - Differentiate Indoor vs Subsurface Source
 - Find VOC entry locations, preferential pathways
 - Determine best remedy
 - Evaluate effectiveness of mitigation systems
 - Evaluate effectiveness of remediation systems

Within Days!

The Obvious Questions:

- What Does it Cost?
 - ✓ \$1000 - \$2000/day (~\$10/analysis)
 - ✓ 10 canisters: \$5000
- Do Agencies Accept?
 - ✓ EPA Regions 1, 9, 10
 - ✓ MA, CA, NH, IN, AZ, OH, Navy
 - ✓ Upcoming: EPA-R5, NC, USACE
- How do Results Compare to TO-15?
 - ✓ No complaints to date

Blayne Hartman, Ph.D.
blayne@hartmaneg.com

